| AD | | | | |----|--------|--------|--| | _ | (Leave | blank) | | Award Number: W81XWH-07-1-0345 TITLE: Second-Generation Therapeutic DNA Lymphoma Vaccines PRINCIPAL INVESTIGATOR: Larry W. Kwak, M.D., Ph.D. CONTRACTING ORGANIZATION: University of Texas M.D. Anderson Cancer Center Houston, TX 77030 REPORT DATE: May 2009 TYPE OF REPORT: Annual PREPARED FOR: U.S. Army Medical Research and Materiel Command Fort Detrick, Maryland 21702-5012 DISTRIBUTION STATEMENT: (Check one) - ✓ Approved for public release; distribution unlimited - ☐ Distribution limited to U.S. Government agencies only; report contains proprietary information The views, opinions and/or findings contained in this report are those of the author(s) and should not be construed as an official Department of the Army position, policy or decision unless so designated by other documentation. | R | EPORT DOC | UMENTATIO | N PAGE | | Form Approved
OMB No. 0704-0188 | |--|---|--|---|---|---| | data needed, and completing a
this burden to Department of D
4302. Respondents should be | and reviewing this collection of in
refense, Washington Headquart
aware that notwithstanding any | nformation. Send comments rega
ers Services, Directorate for Infor | arding this burden estimate or any
mation Operations and Reports (
In shall be subject to any penalty f | y other aspect of this col
(0704-0188), 1215 Jeffe | ning existing data sources, gathering and maintaining the llection of information, including suggestions for reducing rson Davis Highway, Suite 1204, Arlington, VA 22202-a collection of information if it does not display a currently | | 1. REPORT DATE (DE 15/05/2009 | D-MM-YYYY) | 2. REPORT TYPE
Annual | 1200 | | ATES COVERED (From - To) 5 APR 2008 - 14 APR 2009 | | 4. TITLE AND SUBTIT | LE | NA Lymphoma Va | accines | 5a. (| CONTRACT NUMBER
31XWH-07-1-0345 | | | | | | 5b. (| GRANT NUMBER | | | | | | 5c. l | PROGRAM ELEMENT NUMBER | | 6. AUTHOR(S)
Larry W. Kwak, N | MD. PhD | | | 5d. | PROJECT NUMBER | | zany minan, i | | | | 5e | TASK NUMBER | | E-Mail: lkwak@mc | landerson.org | | | 5f. V | VORK UNIT NUMBER | | 7. PERFORMING ORG | GANIZATION NAME(S) | AND ADDRESS(ES) | | | ERFORMING ORGANIZATION REPORT
UMBER | | University of Tex
1515 Holcombe
Houston, TX 770 | Boulevard | on Cancer Center | | | | | 9. SPONSORING / MO
U.S. Army Medic | NITORING AGENCY N | IAME(S) AND ADDRESS
Materiel Comman
2 | | 10. 9 | SPONSOR/MONITOR'S ACRONYM(S) | | | | | | | SPONSOR/MONITOR'S REPORT
NUMBER(S) | | 12. DISTRIBUTION / A
Approved for pub | VAILABILITY STATEM
Dlic release; distri | | | | | | 13. SUPPLEMENTAR | YNOTES | | | | | | induced anti-tum chemokine-fused vaccination sites strategy significa vaccine-induced T-cell-depleted n vaccine-induced vaccines. The poantigen-presenting | or effects need to
didiotype DNA va
, were exceptionantly mounted both
tumor protection
nice. This is the fi
tumor killing, sup
tent immunostim
ng cells for memore
e DNA vaccine the | be improved for the coines, when come along the improved for the coines, when come along the interest evidence show porting the significal part of my and the coines are th | ranslation of the v
bined with cardiot
provoke antitumor
T-cell responses a
stact in B-cell defici
ing that antibody r
cance of inducing
yotoxins was immos. These preclinic | accines into o oxin, which in immunity in and humoral cient mice, but response is not accept immuniune-mediated | cial studies; however, vaccine-
clinical use. Here we show that
nduced cellular infiltration at
mice. The combined vaccination
immunity. Unexpectedly,
t was abrogated completely in
ot the immune mechanism for
ty in designing idiotype
d, requiring recruitment of
ght the translational potential of | | DNA vaccine 16. SECURITY CLASS | SIFICATION OF: | | 17. LIMITATION | 18. NUMBER | 19a. NAME OF RESPONSIBLE PERSON | | a. REPORT | b. ABSTRACT | c. THIS PAGE | OF ABSTRACT
UU | OF PAGES | USAMRMC 19b. TELEPHONE NUMBER (include area | | 11 | 1.1 | Lii | 30 | 40 | code) | (713) 792-3220 # **Table of Contents** | | <u>Page</u> | |------------------------------|-------------| | Introduction | 4 | | Body | 4 | | Key Research Accomplishments | 6 | | Reportable Outcomes | 6 | | Conclusion | 6 | | Appendices | 8 | # **Annual Report** ### 1. Introduction Non-Hodgkin lymphomas (NHL) are a diverse group of lymphoproliferative neoplasms that differ in terms of their morphology, natural history, response to therapy, and prognosis. In the United States, NHL is the seventh most commonly diagnosed cancer and the sixth leading cause of death due to cancer. Although NHL is highly responsive to chemotherapy, the majority of patients relapse and eventually die of their disease. Therefore, novel, streamlined, potent therapeutic approaches to eliminate minimal residual disease are required to curb mortality from the disease. Therapeutic vaccination, in which a patient's immune system is "educated" to recognize and eliminate malignant cells, is a promising approach for eradication of minimal residual disease. The unique tumor immunoglobulin molecule from B-cell lymphoma, termed idiotype (Id), is an ideal tumor-specific antigen that can be used for vaccine generation. However, the development of an efficient vaccine formulation is largely limited by the inefficiency of vaccines in achieving potent and long-lasting antitumor immunities. Here, we developed a novel idioytpe vaccination strategy by: (1) fusion of lymphoma idiotype antigen to ligands of chemokine receptors present on antigen-presenting cells and (2) generation of a local inflammation at vaccination sites. The novel vaccination strategy has allowed us to achieve potent and long-term antitumor effects in murine lymphoma models. ### 2. Results (1). The combined idiotype vaccination strategy activated tumor-specific T-cell immunities, which served as the major tumor-killing machinery. **Purpose:** Determine antigen-specific cellular immunity induced by the novel vaccination strategy and its role in vaccine-induced tumor protection. Study design: T-cell–mediated immunity was assessed by examining the activation of idiotype-specific and tumor-reactive T cells. Groups of 3 Balb/c mice were vaccinated with cardiotoxin plus MCP3-sFv20 lymphoma idiotype DNA vaccine or the idiotype vaccine alone. A total of three rounds of vaccination were given at two-week intervals. Mice were sacrificed 10 days after the final vaccination, and the immunized splenocytes were isolated and in vitro activated for 5 days with bone marrow-derived dendritic cells pulsed with 5 μg/mL A20 sFv H-2K^d epitope peptide (A20₁₀₆₋₁₁₄). The stimulated splenocytes were then seeded in a 96-well ELISPOT plate at 2.5×10^5 cells/well either with the peptides or irradiated A20 tumor cells at a 5:1 T cell/stimulator ratio for 48 hours. IFN-γ-producing T cells were detected by using an IFN-γ ELISPOT kit (BD Biosciences) and analyzed on a CTL ImmunoSpot[®] Analyzer (Cellular Technology Ltd.). The Student t test was used for statistical analysis. The role of T cell-mediated immunity in protecting mice from tumor challenge was evaluated by in vivo T-cell depletion. T-cell depletion was achieved by treating the vaccinated mice with intraperitoneal injection of 200 μg of anti-CD8 (clone 2.43) and/or anti-CD4 (clone GK1.5) monoclonal antibodies according to the schedule (Figure 2). Depletion of T cells was confirmed by examining the population of CD3 $^{+}$ CD8 $^{+}$ and/or CD3 $^{+}$ CD4 $^{+}$ T cells in peripheral blood samples at designated time points (see in vivo T-cell depletion schedule). The vaccinated mice, with or without T-cell depletion, were then challenged with 2 \times 10 5 tumor cells by intraperitoneal injection. Tumor growth and survival status were closely monitored for 80 days. Data were statistically analyzed by the Kaplan-Meier method, with log-rank tests to calculate P values. Abrogation of tumor protection by T-cell deletion would support the role of T-cell–mediated immunity in the vaccination-induced antitumor effect. **Results:** Immunologic studies in vaccinated mice revealed the induction of tumor-specific cellular responses (Figure 1A). For example, the mean number of idiotype peptide-specific T cells per 2.5×10^5 splenocytes was 40 ± 2.6 in cardiotoxin-combined mice, compared with 18 ± 3.8 in mice receiving vaccine alone (P<0.01) and 33 ± 8 compared with 7 ± 0.9 for tumor-specific T cells, respectively (P<0.05). Furthermore, depleting CD8+ T cells in vivo after vaccination plus cardiotoxin was clearly associated with reduced tumor protection, and depletion of both CD4+ and CD8+ T-cell subsets abrogated protection completely (Figure 1b), suggesting a requirement for effector T cells in vaccine-induced antitumor immunity. T-cell depletion was confirmed by the absence of CD8 and/or CD4 T cells in the peripheral blood (Figure 2). # (2). Idiotype-specific antibody immunity was not required for the vaccine-induced tumor protection. **Purpose:** Determine antigen-specific humoral immunity induced by the novel vaccination strategy and its role in vaccine-induced tumor protection. Study design: Antibody response was determined by measuring serum levels of anti-idiotype antibodies. For this purpose, we vaccinated groups of five mice with cardiotoxin plus MCP3-sFv20 lymphoma idiotype DNA vaccine or the idiotype vaccine alone. Post-vaccination sera collected 10 days after each round of vaccination were used to detect anti-idiotype antibodies with ELISA method, by using recombinant A20 idiotype protein (provided by Favrille Biotech) as the plate-coating antigen. The correlation between antibody immunity and vaccination-induced tumor protection was further determined by using B-cell–deficient J_H mice (Balb/c background, Taconic Farms). The wild-type and B-cell–deficient mice were vaccinated three times with cardiotoxin plus MCP3-sFv20 lymphoma idiotype DNA vaccine followed by tumor challenge with A20 murine lymphoma cells. Abrogation of tumor protection in B-cell–deficient J_H mice would confirm the role of antibody immunity in the vaccine-induced anti-tumor effect. Results: The combined idiotype vaccination therapy mounted the humoral immunity, as demonstrated by substantially increased serum titers of antigen-specific antibodies after combined DNA vaccination plus cardiotoxin (Figure 3A), and maintained at high levels even after tumor challenge (Figure 3B). Surprisingly, in contrast with effector T cells, B cells were not required for tumor protection, as DNA vaccine plus cardiotoxin protected both genetically B-celldeficient J_H mice and wild-type mice equally from tumor challenge (Figure 4A). Moreover, more than 80% of tumor-free J_H mice survived from primary challenge were highly resistant to tumor re-challenge, which provides evidence that anti-idiotype antibodies did not contribute principally to the memory anti-tumor immunity (Figure 4B). Antibodies have generally been thought to be the primary cellular mechanism underlying the antitumor effects of vaccines against lymphoma idiotype; however, the exact role of antibodies in eradicating tumor cells has not been fully shown. With antibody-deficient J_H mice, for the first time, we have shown that the antibody response was not required for idiotype-induced antitumor effects, even though the combination of vaccines with cardiotoxin strikingly enhanced serum anti-idiotype antibody titers. In contrast, depletion of effector T cells abrogated tumor protection, suggesting a primary role for cellular immunity in the mechanism of vaccine-induced tumor rejection. # (3). Administration of cardiotoxin results in sterile inflammation and recruitment of antigen-presenting cells at vaccination sites **Purpose**: Determine mechanisms by which the novel vaccination strategy enhances cancer vaccine-induced adaptive immunity. Study design: To study the microenvironment at cardiotoxin-injected muscle tissues, we injected groups of 3 mice with 100 μ L of 10 μ M cardiotoxin in the quadriceps, specimens of which were then collected at various times thereafter (24 hrs, Day 3, Day 5, Day 7 and Day 10), and fixed for hematoxylin and eosin staining. Further identification of the infiltrated immune cells was achieved by immunohistochemistry studies by using antibodies against cell markers for neutrophils (Gr-1), dendritic cells (CD11c), monocytes or macrophages (F4/80), NK cells (CD49b), B cells (B220), and T cells (CD3). Results: Intramuscular injection of cardiotoxin caused notable cellular infiltration, which peaked after 3 to 5 days (Figure 5), coincident with DNA vaccine administration. Lymphocytes were not predominant (Figure 6 B220 and CD3). Rather, features of sterile inflammation were observed, characterized by initial infiltration of granulocytes within 24 hours, followed by monocytes/macrophages on Day 3 (Figure 6 Gr-1 and F4/80, respectively). Surprisingly, infiltrating dendritic cells (DC) were also observed by Day 3 (Figure 3a, CD11c). Given that both monocytes and dendritic cells are potent antigen-presenting cells required for the development of adaptive immunity, we thus hypothesized that a localized inflammatory microenvironment would favor the development of an antitumor immunity by cancer vaccines. ## 3. Key Research Accomplishments - (1). The novel vaccine therapy significantly potentiated vaccine-triggered and idiotype-specific adaptive immune responses. - (2). Using B-cell–deficient mice, for the first time we have shown that antibody response were not required for idiotype vaccine-induced antitumor effects. In contrast, by T-cell depletion we confirmed that cellular immunity is the principal immune mechanism for this novel vaccine therapy. This provides the rationale to include strategies of targeting T-cell immunity in designing the next generation of idiotype vaccine. - (3). We identified that cardiotoxin induced sterile inflammation and recruitment of antigenpresenting cells at vaccination sites, which may play a critical role in triggering potent adaptive immunity. ### 4. Conclusion In the previous year we developed a novel combined idiotype DNA vaccine therapy which demonstrated its effectiveness in inducing potent anti-tumor effects on A20 murine lymphoma model. This year we further investigated the immune mechanism by which the novel vaccine therapy protects mice from tumor challenge. We found that both idiotype-specific T-cell and antibody responses were potently induced by the vaccine therapy; however T-cell—mediated immunity is the major immune mechanism for eradicating tumor cells. Moreover, we found that cardiotoxin induced a sterile inflammation at vaccination sites, which results in recruitment of antigen-presenting cells. Thus, the immune microenvironment generated by local inflammation is a potential link between innate and adaptive immunity. ### 5. Future Plan Given the finding of local infiltration of antigen-presenting cells at vaccination sites, we hypothesize that the inflammation microenvironment contains critical components in triggering innate immunity and may subsequently link innate to adaptive immunity. Our future studies will then be focused on characterizing the immune microenvironment induced by cardiotoxin and identifying the mechanism by which this novel vaccine therapy potentiates antitumor immunity. Figure 1 Figure 2 In vivo T cell depletion schedule Check peripheral blood T cell population Figure 3 Figure 4 Figure 5 Figure 6